


CPOX gene

coproporphyrinogen oxidase

Normal Function

The *CPOX* gene provides instructions for making an enzyme known as coproporphyrinogen oxidase. This enzyme is involved in the production of a molecule called heme. Heme is vital for all of the body's organs, although it is most abundant in the blood, bone marrow, and liver. Heme is an essential component of iron-containing proteins called hemoproteins, including hemoglobin (the protein that carries oxygen in the blood).

The production of heme is a multi-step process that requires eight different enzymes. Coproporphyrinogen oxidase is responsible for the sixth step in this process, the removal of carbon and oxygen atoms from coproporphyrinogen III (the product of the fifth step) to form protoporphyrinogen IX. In subsequent steps, two other enzymes modify protoporphyrinogen IX and incorporate an iron atom to produce heme.

Health Conditions Related to Genetic Changes

porphyria


At least 45 mutations in the *CPOX* gene have been found to cause porphyria. Mutations in this gene can cause two types of porphyria: hereditary coproporphyrria and a variant known as harderoporphyria.

Most *CPOX* gene mutations change single protein building blocks (amino acids) in coproporphyrinogen oxidase. A single mutation appears to be responsible for harderoporphyria; this genetic change replaces the amino acid glycine with the amino acid glutamic acid at position 404 (written as Lys404Glu or K404E). Mutations in the *CPOX* gene reduce the activity of coproporphyrinogen oxidase, allowing compounds called porphyrins to build up in the body. These compounds are formed during the normal process of heme production, but reduced activity of coproporphyrinogen oxidase allows them to accumulate to toxic levels. This buildup, in combination with nongenetic factors such as certain drugs, alcohol, and dieting, leads to the signs and symptoms of hereditary coproporphyrria and harderoporphyria.

Chromosomal Location

Cytogenetic Location: 3q11.2, which is the long (q) arm of chromosome 3 at position 11.2

Molecular Location: base pairs 98,568,448 to 98,593,684 on chromosome 3 (Homo sapiens Annotation Release 108, GRCh38.p7) (NCBI)


Credit: Genome Decoration Page/NCBI

Other Names for This Gene

- Coprogen oxidase
- Coproporphyrinogen III oxidase, mitochondrial
- Coproporphyrinogen III Oxidases
- coproporphyrinogen oxidase (coproporphyrin, harderoporphyrin)
- Coproporphyrinogen:oxygen oxidoreductase (decarboxylating)
- Coproporphyrinogenase
- COX
- CPO
- CPX
- HCP
- HEM6_HUMAN

Additional Information & Resources

Educational Resources

- Biochemistry (fifth edition, 2002): Mammalian Porphyrins Are Synthesized from Glycine and Succinyl Coenzyme A
<https://www.ncbi.nlm.nih.gov/books/NBK22446/#A3395>

GeneReviews

- Hereditary Coproporphyria
<https://www.ncbi.nlm.nih.gov/books/NBK114807>

Scientific Articles on PubMed

- PubMed
<https://www.ncbi.nlm.nih.gov/pubmed?term=%28%28CPOX+gene%5BTIAB%5D%29+OR+%28coproporphyrinogen+oxidase%5BTIAB%5D%29+OR+%28Coproporphyrinogen+III+Oxidase%5BTIAB%5D%29+OR+%28Coproporphyrinogen%5BTIAB%5D%29+OR+%28CPO+gene%5BTIAB%5D%29%29+AND+english%5Bla%5D+AND+human%5Bmh%5D+AND+%22last+3600+days%22%5Bdp%5D>

OMIM

- COPROPORPHYRINOGEN OXIDASE
<http://omim.org/entry/612732>

Research Resources

- Atlas of Genetics and Cytogenetics in Oncology and Haematology
http://atlasgeneticsoncology.org/Genes/GC_CPOX.html
- ClinVar
<https://www.ncbi.nlm.nih.gov/clinvar?term=CPOX%5Bgene%5D>
- HGNC Gene Symbol Report
http://www.genenames.org/cgi-bin/gene_symbol_report?q=data/hgnc_data.php&hgnc_id=2321
- NCBI Gene
<https://www.ncbi.nlm.nih.gov/gene/1371>
- UniProt
<http://www.uniprot.org/uniprot/P36551>

Sources for This Summary

- Badminton MN, Elder GH. Molecular mechanisms of dominant expression in porphyria. *J Inherit Metab Dis.* 2005;28(3):277-86. Review.
Citation on PubMed: <https://www.ncbi.nlm.nih.gov/pubmed/15868463>
- Elder GH. Genetic defects in the porphyrias: types and significance. *Clin Dermatol.* 1998 Mar-Apr; 16(2):225-33. Review.
Citation on PubMed: <https://www.ncbi.nlm.nih.gov/pubmed/9554235>
- Gouya L, Puy H, Robreau AM, Lyoumi S, Lamoril J, Da Silva V, Grandchamp B, Deybach JC. Modulation of penetrance by the wild-type allele in dominantly inherited erythropoietic protoporphyria and acute hepatic porphyrias. *Hum Genet.* 2004 Feb;114(3):256-62. Epub 2003 Dec 11.
Citation on PubMed: <https://www.ncbi.nlm.nih.gov/pubmed/14669009>

- Kauppinen R. Porphyrrias. *Lancet*. 2005 Jan 15-21;365(9455):241-52. Review.
Citation on PubMed: <https://www.ncbi.nlm.nih.gov/pubmed/15652607>
- Lamoril J, Puy H, Whatley SD, Martin C, Woolf JR, Da Silva V, Deybach JC, Elder GH. Characterization of mutations in the CPO gene in British patients demonstrates absence of genotype-phenotype correlation and identifies relationship between hereditary coproporphyrria and harderoporphyria. *Am J Hum Genet*. 2001 May;68(5):1130-8. Epub 2001 Apr 16.
Citation on PubMed: <https://www.ncbi.nlm.nih.gov/pubmed/11309681>
Free article on PubMed Central: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1226094/>
- Lee DS, Flachsová E, Bodnárová M, Demeler B, Martásek P, Raman CS. Structural basis of hereditary coproporphyrria. *Proc Natl Acad Sci U S A*. 2005 Oct 4;102(40):14232-7. Epub 2005 Sep 21.
Citation on PubMed: <https://www.ncbi.nlm.nih.gov/pubmed/16176984>
Free article on PubMed Central: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1224704/>
- Rosipal R, Lamoril J, Puy H, Da Silva V, Gouya L, De Rooij FW, Te Velde K, Nordmann Y, Martásek P, Deybach JC. Systematic analysis of coproporphyrinogen oxidase gene defects in hereditary coproporphyrria and mutation update. *Hum Mutat*. 1999;13(1):44-53.
Citation on PubMed: <https://www.ncbi.nlm.nih.gov/pubmed/9888388>
- Sassa S, Kappas A. Molecular aspects of the inherited porphyrias. *J Intern Med*. 2000 Feb;247(2):169-78. Review.
Citation on PubMed: <https://www.ncbi.nlm.nih.gov/pubmed/10692079>
- Schmitt C, Gouya L, Malonova E, Lamoril J, Camadro JM, Flamme M, Rose C, Lyoumi S, Da Silva V, Boileau C, Grandchamp B, Beaumont C, Deybach JC, Puy H. Mutations in human CPO gene predict clinical expression of either hepatic hereditary coproporphyrria or erythropoietic harderoporphyria. *Hum Mol Genet*. 2005 Oct 15;14(20):3089-98. Epub 2005 Sep 13.
Citation on PubMed: <https://www.ncbi.nlm.nih.gov/pubmed/16159891>

Reprinted from Genetics Home Reference:
<https://ghr.nlm.nih.gov/gene/CPOX>

Reviewed: July 2009

Published: March 21, 2017

Lister Hill National Center for Biomedical Communications
U.S. National Library of Medicine
National Institutes of Health
Department of Health & Human Services